Attempts to separate apparent observational range bias from true geodetic signals Graham Appleby, Philip Gibbs, Matthew Wilkinson, Vicki Smith Space Geodesy Facility, Herstmonceux, UK Vincenza Luceri e-GEOS, CGS, Italy #### Background - Using laser, GPS and absolute gravity data for long-term monitoring of Herstmonceux site; - Analysis of global laser range data to LAGEOS, ETALON - Use of and analysis of GPS networks that include HERS and HERT - Operation and analysis of absolute gravity data - to include collaborations to look into local geology and hydrological loading effects on gravity. #### Motivation - Long time span of accurate laser range observations is key to definition of ITRF - Within ILRS Analysis Working Group, ongoing programme of re-analysis of LAGEOS data from 1983-date - To include generation of range-bias time series - Can reveal possible engineering problems #### Motivation - High correlation of course between station height and range bias - Depends upon minimum ranging elevation - Thus potential danger of attributing real height change to system problems - Ideal is to have good on-site QC and not allow system changes to affect range accuracy - plus orbital QC see e.g.new http://sgf.rgo.ac.uk - However, recent email exchanges suggest some Herstmonceux range accuracy issues are emerging. # Range bias solutions (CGS) for Herstmonceux **LAGEOS** **LAGEOS-2** #### LAGEOS End Maryland event timer era **End Stanford counter era** #### RB time series - Maryland counter era (1983-1990): - mostly un-removable 0->~20mm variable bias; - Appleby et al, 1990 - RB values estimated recently in consistent way during POD by Luceri, 2007 - As time series of corrections: on ILRS website - Stanford counters era (1992-2007) - Clear 'real' seasonal signal, real height changes - But engineering tests at Herstmonceux also reveal ~8mm potential bias depending on targets' ranges; - Gibbs et al, 2006, 2007 # Tests and estimates on Stanford counters - From tests or estimates, following table constructed via comparison with high-spec event timer. - Computed for LEO-MEO - Test results in bold - Re-iterate the uncertainty in this approach - High-frequency, several mm, variations present - Not possible to do an exact 'calibration' - Uncertainty may be as much as 3mm - But invitation remains for stations to send us their counters for rapid (<1 day) checks | STATION | | PAD | Calib | LEO | LAGEOS GPS | | | |---------|-----------------------|------|-------|-------|------------|-------|--| | NAME | | ID | error | error | error | error | | | BEIL | Beijing | 7249 | -12 | - 2 | - 2 | - 3 | | | BORL | Borowiec | 7811 | - 9 | - 9 | - 9 | 0 | | | BREF | Brest | 7604 | -10 | 0 | 0 | - 1 | | | GLSV | Kiev | 1824 | - 6 | + 4 | + 4 | + 3 | | | HELW | Helwan | 7831 | 0 | +10 | +10 | + 9 | | | HERL | Herstmon. | 7840 | - 7 | - 7 | - 7 | - 7 | | | KTZL | Katzively,
Ukraine | 1893 | 0 | +10 | +10 | + 9 | | | KUNL | Kunming,
China | 7820 | - 9 | + 1 | + 1 | 0 | | | POT3 | Potsdam | 7841 | 0 | + 5 | + 5 | + 5 | | | POTL | Potsdam | 7836 | 0 | + 3 | + 3 | + 3 | | | SFEL | San
Fernando | 7824 | 0 | + 8 | + 8 | + 8 | | | SISL | Simosato,
Japan | 7838 | + 1 | +11 | +11 | +10 | | | SJUL | San Juan | 7406 | 0 | +10 | +10 | + 9 | | | WUHL | Wuhan | 7231 | 0 | +10 | +10 | + 9 | | | ZIML | Zimmerwald | 7810 | - 3 | - 3 | - 3 | - 3 | | | GRSL | Grasse | 7835 | - 1 | + 9 | + 9 | + 8 | | Range correction (mm) table for stations using Stanford counters; Stations in **bold** have had counters measured at SGF; others are estimates NB: all values subject to error of 3mm. #### LAGEOS-2 Stanford counter era Start Thales event timer era #### High-quality event timer - Based on high-spec Thales units, ps-level linearity - Introduced 2007 Feb 11 (doy 41) - From that date, system should be bias-free at mm-level - However, 'jump' in LAGEOS-2 RB series starts 2007 ~ doy 21 and again 2008 ~ doy 245 ? # Height time series for Herstmonceux from LAGEOS and ETALON (SGF and ASI solutions) arrows mark RB 'jumps' dates #### RB or local deformation? - From this height series, it was not immediately apparent that there is a 2007 'jump', RB problem. - Previously-observed correlation between seasonal water-table level and height – loading or soil moisture driven: ### Comparison with HERS GPS system, close to laser ranger Laser series (green), GPS (SOPAC, black) #### In close-up, from 2006 to date # Addition of absolute gravity measurements - From early 2006, an FG5 absolute gravimeter has been operated on site - From late 2006, weekly, 24-hour observing sessions - Average gravity variations converted to equivalent height changes using estimated 1µGal = -4.5mm (following Zerbini et al, 2007) - conversion to be refined in future, to consider loading mechanisms - Precision of average values ~4mm ## Laser (green), GPS (SOPAC, black) and height-from-gravity (red) #### Conclusion - This work suggests that there is a problem with Herstmonceux laser data - 2007.1 -> 2007.4 and 2008.7-> - Confirmed by several laser analysts of LEO and LAGEOS missions - Shows value of multi-techniques closely co-located - Urgent review underway at SGF